

On the Limitations of Breakthrough Curve Analysis in Fixed-Bed Adsorption

James C. Knox

Introduction

- Fixed Beds used for Separation via Gas Adsorption in Numerous Applications, for example:
 - Chemical processing industry (petrochemicals, foods, medicines, etc.)
 - Thermochemical energy storage
 - DOE funded efforts to develop affordable flue gas CO₂ capture systems
 - Atmospheric control in habitable volumes
- Generally multiple bed cyclic processes such as pressure swing adsorption (PSA) or temperature swing adsorption (TSA)
- Direct simulation of the highly random sorbent particle packing and smallscale features of the flow between particles in a fixed-bed is CPU intensive
- To achieve cyclic steady-state in a process simulation, as required for process design, 1-D models are utilized

Fluid flow in a packed bed – studies in catalyst reactor design

Fig. 10. Comparison section with seven tangential planes and axial profile lines indicated.

PACKED TUBULAR REACTOR MODELING AND CATALYST DESIGN 347

Fig. 11. Full-bed and WS mesh comparisons of axial and radial velocity components (at Z3).

Dixon AG, Nijemeisland M, Stitt EH. Packed Tubular Reactor Modeling and Catalyst Design using Computational Fluid Dynamics. In: Guy BM, ed. Advances in Chemical Engineering. Vol Volume 31: Academic Press; 2006:307-389.

Figure 9. Close-up analysis of boxed regions from Figure 8 with N = 3.96 and Re = 240: (a) velocity vectors colored by axial velocity (m/s), (b) velocity vectors colored by radial velocity (m/s), and (c) temperature contours (K).

Behnam M, Dixon AG, Nijemeisland M, Stitt EH. A New Approach to Fixed Bed Radial Heat Transfer Modeling Using Velocity Fields from Computational Fluid Dynamics Simulations. *Ind Eng Chem Res.* 2013/11/06 2013;52(44):15244-1526

Principle Equations in 1-D Model

$$\frac{\partial c}{\partial t} + \left(\frac{1-\varepsilon}{\varepsilon}\right) \frac{\partial \overline{q}}{\partial t} - \frac{D_I}{\partial x^2} \frac{\partial^2 c}{\partial x^2} = -\frac{\partial v_i c}{\partial x}$$

$$\varepsilon a_{f} \rho_{f} c_{pf} \frac{\partial T_{f}}{\partial t} - \varepsilon a_{f} k_{eff} \frac{\partial^{2} T_{f}}{\partial x^{2}} = -\varepsilon a_{f} \rho_{f} v_{i} c_{pf} \frac{\partial T_{f}}{\partial x} + a_{f} a_{s} h_{s} \left(T_{s} - T_{f} \right) + P_{i} h_{i} \left(T_{w} - T_{f} \right)$$

$$(1-\varepsilon)\rho_s c_{ps} \frac{\partial T_s}{\partial t} = a_f a_s h_s \left(T_f - T_s \right) - (1-\varepsilon) a_f \lambda \frac{\partial q}{\partial t}$$

$$a_{\mathbf{w}}\rho_{\mathbf{w}}c_{p\mathbf{w}}\frac{\partial T_{\mathbf{w}}}{\partial t}-a_{\mathbf{w}}k_{\mathbf{w}}\frac{\partial^{2}T_{\mathbf{w}}}{\partial x^{2}}=p_{i}h_{i}\left(T_{f}-T_{\mathbf{w}}\right)+P_{\mathbf{o}}h_{\mathbf{o}}\left(T_{a}-T_{\mathbf{w}}\right)$$

$$n = \frac{ap}{\left[1 + (bp)^{t}\right]^{1/t}};$$
 $b = b_0 \exp(E/T);$ $a = a_0 \exp(E/T);$ $t = t_0 + c/T$

$$\frac{1}{Pe} = \frac{20}{\varepsilon} \left(\frac{D}{2\nu R_p} \right) + \frac{1}{2} = \frac{20}{ReSc} + \frac{1}{2}$$

$$\frac{1}{Pe} = \frac{0.73\varepsilon}{ReSc} + \frac{1}{2\left(1 + \frac{13 \cdot 0.73\varepsilon}{ReSc}\right)} \quad 0.0377 < 2R_p < 0.607 \text{ cm}$$

$$h_i = \frac{k_f}{2R_i} Nu$$
 with $Nu = 2.03 Re^{0.8} \exp\left(-6\frac{R_p}{R_i}\right)$

$$c_p = a_o + a_1 T_f + a_2 T_f^2 + a_3 T_f^3$$

$$Sh = 2 + 1.1Sc^{\frac{1}{3}}Re^{0.6}$$
 $h_s = \frac{ShD}{2R_p}$

$$k_e = k_f \left(\frac{k_s}{k_f}\right)^n \text{ with } n = 0.280 - 0.757 \log_{10} \varepsilon - 0.057 \log_{10} \left(\frac{k_s}{k_f}\right)$$

$$k_{eff} = k_f \left(\frac{k_e}{k_f} + 0.75 PrRe \right)$$
 where $Pr = \frac{c_p \mu}{\rho_f k_f}$

All variables in Mass and Heat Balance Equations are determined except D_L , k_n , and h_o

Virtual Adsorption Test Suite

Matlab/COMSOL Component:

- Inputs engineering data from actual or proposed test (breakthrough or cyclic)
- Based on inlet conditions, calculates gas properties required for heat and mass transfer correlations
- Builds requested PDE-based model with specified grid spacing, time steps, cycles etc.
- Hands off model to COMSOL Multiphysics (used as PDE Solver) for execution and retrieves results when complete
- Has been used with NASA X-TOOLSS (genetic algorithms) for parameter optimization
- Allows for multi-variable parametric runs, and compares SSR of results vs. test data for parameter optimization
- Generates paper-ready plots including plot over of test data

Mathcad Component:

- Provides independent verification of all calculations in Matlab component
- Provides sensitivity analysis of correlations to temperature and concentration changes expected during a simulation

Experimental Results for H₂O on 5A

Step 1: Wall to Ambient Heat Transfer Coefficient

Step 2: Linear Driving Force Mass Transfer Coefficient

Fits of the 1-D axial dispersed plug flow model to the 97.5% location (diamonds) experimental centerline gas-phase concentration breakthrough curves for CO₂ (left) and H₂O vapor (right) on zeolite 5A, and corresponding predictions from the model of the 2.5% (circles) and 50% (squares) locations. The saturation term in the CO₂-zeolite 5A isotherm was increased by 15%. The saturation term in the H₂O vapor-zeolite 5A isotherm was decreased by 3%. The void fraction was reduced to 0.33 based on the Cheng distribution (Cheng *et al.*, 1991) with C = 1.4 and N = 5, as recommended by Nield and Bejan (1992)

 k_n is empirically derived via fitting to centerline concentration breakthough curve. For this step, dispersion is taken to 10/6/16 result from pellet effects only (no wall effects). Choice of dispersion correlation has a small impact on k_n 9

Step 3: Axial Dispersion Coefficient (CO₂ Case)

 CO_2 on zeolite 5A: Fit of the 1-D axial dispersed plug flow model to the outside bed (triangles) experimental breakthrough curve using a value of D_L 7 times greater than that from the Wakao and Funazkri correlation and the fitted LDF $k_n = 0.0023$ s⁻¹ (left panel). The reported saturation term for the CO_2 -zeolite 5A isotherm was used, along with **the reported void fraction of 0.35**. Predictions from the model (lines) of the gas-phase concentration breakthrough curves at 0, 4, 8, 12, ..., 92, 96 and 100% locations in the bed are also shown in the left panel, along with the 2.5% (circles), 50% (squares) and 97.5% location (diamonds) experimental center line gas-phase concentration breakthrough curves in the bed are shown in the middle panel. Predictions from the model (lines) of the 2.5% (circles), 50% (squares) and 97.5% location (diamonds) experimental center line temperature profile histories are shown in the right panel.

 D_L term is fit to mixed gas concentration (far downstream), but requires value 7 times the correlation value to compensate for wall channeling. Fit is specific to the size of the column; for a much larger column wall channeling may be neglected and correlated values of D_L used (but not for fixed beds with a tube to pellet ratio of 20 as in this case, or less) $\frac{10}{6}$

Step 3: Axial Dispersion Coefficient (H₂O Case)

 H_2O vapor on zeolite 5A: Predictions from the 1-D axial dispersed plug flow model of the outside the bed (triangles) experimental breakthrough curve when varying the value of D_L . $D_L = 10$ (dotted lines), 30 (dashed lines), 50 (solid lines) and 70 (dash-dot lines) times greater than Wakao and Funazkri correlation with the LDF $k_n = 0.00083$ s⁻¹ (left panel). The reported saturation term for the H_2O -zeolite 5A isotherm was used, along with the reported void fraction of 0.35. The corresponding predictions from the model (lines) of the 2.5% (circles), 50% (squares) and 97.5% location (diamonds) experimental center line temperature profile histories are shown in the right panel.

 D_L term is fit to mixed gas concentration (far downstream), but requires value $\it 50(!)$ times the correlation value to compensate for wall channeling. However the temperature profiles deviate increasingly from the test data with increasing D_L indicating a breakdown of the axial dispersed plug flow model.

Breakthrough Sharpening and Breakdown of Constant Pattern Behavior

 H_2O vapor on zeolite 5A: Predictions from the model (lines) shown in Figure 9 of the gas-phase concentration breakthrough curves at 0, 4, 8, 12, ..., 92, 96 and 100% locations in the bed (left panels). The 2.5% (circles), 50% (squares) and 97.5% location (diamonds) experimental centerline gas-phase concentration breakthrough curves are also shown for comparison in the left panels. The corresponding derivatives (or slopes) of the gas-phase concentration breakthrough curves in the bed are shown in the right panels. (a) $D_L = Wakao$ -Funazkri correlation, and (b) $D_L = 7$, (c) 30 and (d) 50 times greater than Wakao and Funazkri correlation.

At 7X, internal concentration history slope matches mixed concentration just as for CO2 case. This indicates that same dispersive mechanism occurs regardless of sorbate. To overcome non-physical breakthrough sharpening, D_L must be increased by 50X to decrease breakthrough slope. Expected CPB is lost entirely for this condition.

Conclusions

- Breakthrough tests with tube diameter to pellet diameter ratios of around 20 (or less), are subject to wall channeling, an mechanism not captured in standard dispersive correlations. Breakthrough tests are generally subscale to conserve sorbent materials and gas flow equipment costs and thus frequently in this range.
- The typical breakthrough measurement is taken far downstream, after mixing. Fitting the mass transfer coefficient to this measurement will provide erroneous results for a larger (or smaller) diameter column due to the influence of channeling.
- A method has been demonstrated where a centerline measurement is used to derive a mass transfer coefficient that captures physics free of wall effects and thus appropriate for scale-up to large diameter columns.
- Using the mass transfer coefficient derived above, this method uses the mixed concentration data for fitting of a dispersion coefficient D_L specific to the tube diameter, as needed for processes that utilize small diameter tubes.

Conclusions (continued)

- However fitting D_L blindly to the breakthrough curve (as apparent in many published breakthrough analyses) can, in specific cases, result in a complete breakdown of the axially dispersed plug flow model, and result in fitted coefficients that are incorrect.
- The axially dispersed plug flow equation and the Danckwerts boundary condition works well for values of dispersion within bounds of accepted correlations
- However, for specific combinations of K_d , D_L and k_n this model breaks down due to the elimination of dispersion at the outlet boundary. In these cases, significant breakthrough sharpening occurs as well as distortion of the internal concentration, deviating from the accepted CPB for these systems.

2/10/16